

Workers’ Compensation

Insurance Oversight Report

2018

State of Illinois

Department of Insurance

Bruce Rauner — Governor

Karin Zosel — Acting Director

December 20, 2018

2

Table of Contents

Introduction ... 3

Market Summary ... 3

 Countrywide Market Overview .. 3

 Profitability ... 4

 Loss Ratio .. 4

 Assigned Risk Market in Illinois .. 5

 Premium Rate for Workers’ Compensation ... 5

 Attorney Representation .. 6

 Indemnity & Medical Payments ... 6

 Indemnity Payments by Type of Disability ... 7

 Wage Loss Differential .. 7

 Medical Benefit Payout by Hospital and Non-Hospital Providers 8

 Aggregate Growth of Medical Utilization — Hospital and Non-Hospital 8

3

Introduction

Market Summary

Countrywide Market Overview

Illinois insurance companies wrote over $2.57 billion in workers’ compensation insurance
premium during 2017. Illinois and Pennsylvania ranked highest with 339 insurance companies
actively engaged in the market. Illinois ranked fifth in premium with 4.4 percent of the
countrywide market.

State
Number of Insurance

Companies

Pennsylvania 339

Illinois 339

Georgia 325

Virginia 324

Indiana 322

Tennessee 321

North Carolina 312

South Carolina 303

Texas 296

Iowa 296

Top 10 States by Company

(with Positive Direct Premium Written)

The Illinois Workers’ Compensation Act [820 ILCS 305/29.2(a)] requires the Department of
Insurance (the Department) to annually submit a written report detailing the state of the
workers’ compensation insurance market in Illinois to: the Governor, the Chairman of the
Commission, the President of the Senate, the Speaker of the House of Representatives, the
Minority Leader of the Senate, and the Minority Leader of the House of Representatives.

The data contained in this report from the National Council on Compensation Insurance (NCCI)
was provided to the Department in June, 2018.

Source: NAIC

State
Direct Written

Premium
Market Share

California 12,770,456,379 21.9%

New York 5,948,934,295 10.2%

Florida 3,187,123,284 5.5%

Pennsylvania 2,616,075,950 4.5%

Illinois 2,570,754,191 4.4%

New Jersey 2,446,334,688 4.2%

Texas 2,345,047,632 4.0%

Wisconsin 1,967,550,602 3.4%

Georgia 1,604,189,255 2.8%

North Carolina 1,448,633,899 2.5%

#ÏÕÎÔÒÙ×ÉÄÅ 4ÏÔÁÌ ωόȟφψϊȟϊωχȟυωχ

Top 10 States by Premium

(with Positive Direct Premium Written)

Source: NAIC

4

9.1%
10.8%

17.2%

14.7%

23.1%

9.4%
10.8%

13.0% 13.4%

16.8%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

2013 2014 2015 2016 2017

Illinois Countrywide

Profitability

According to the NAIC, the workers’ compensation market profits increased nationally by 3.4
percentage points and profits within Illinois increased by 8.4 percentage points from 2016 to
2017. Illinois ranked 17th countrywide based on profitability of workers’ compensation insurers.

Source: NAIC Report on Profitability by Line by State in 2017

Source: NAIC Report on Profitability by Line by State in 2017

Loss Ratio

Generally, NAIC data indicates the loss ratio for the workers’ compensation market in Illinois and
countrywide is trending downward. The loss ratio in Illinois has been below the national loss
ratio for the past three years. Illinois ranked 38th countrywide based on loss ratio of workers’
compensation insurers. The loss ratios in the below chart reflect incurred losses divided by
direct earned premiums, consistent with the loss ratios published in the NAIC Report on
Profitability by Line by State. These values cannot be compared with values published in prior
years’ Oversight Reports, as prior reports excluded those companies without positive direct
written premium from this calculation.

60.5% 61.3%

53.1%
54.1%

44.0%

59.6% 60.4%

57.2%

54.2%

49.9%

40.0%

45.0%

50.0%

55.0%

60.0%

65.0%

2013 2014 2015 2016 2017

Illinois Countrywide

5

Assigned Risk Market in Illinois

Employers that cannot obtain insurance through the voluntary insurance market may obtain
coverage through the assigned risk market. According to NCCI, the total number of assigned
risk plan policies effective in 2017 was 34,268. The preliminary assigned risk market share,
defined as the percentage of assigned risk premium to total direct written premium, was 4.5
percent in calendar year 2017.

The assigned risk policy count decreased slightly in 2017 while the market share increased for
the first time since 2013.

27,344 30,908 33,414 34,409 34,268

5.3%
5.1%

4.6%
4.3%

4.5%

 -

 5,000

 10,000

 15,000

 20,000

 25,000

 30,000

 35,000

2013 2014 2015 2016 2017
0.0%

1.0%

2.0%

3.0%

4.0%

5.0%

6.0%

Policy Count Market Share

Premium Rate for Workersȭ Compensation

The estimated average manual rate for policies effective in 2018 was $1.59 for the
voluntary market and $4.25 for the assigned risk market. Both have been decreasing since
2013. These estimates are calculated using a weighted average of NCCI advisory rates
effective January 1, 2018, based on Illinois payroll. The latest available payroll weighting
was based on policies effective between April 1, 2014 and March 31, 2015.

Source: Data provided by NCCI

Source: Data provided by NCCI

$2.32 $2.19
$2.02

$1.79
$1.59

$4.82 $4.73
$4.39 $4.34 $4.25

$0.00

$0.50

$1.00

$1.50

$2.00

$2.50

$3.00

$3.50

$4.00

$4.50

$5.00

2014 2015 2016 2017 2018

Voluntary manual rate Assigned risk manual rate

6

Indemnity & Medical Payments

The total amount of indemnity payments made by workers’ compensation insurers affiliated
with NCCI was approximately $705 million and the amount of medical payments made was
approximately $563 million. The Illinois national rank based on average cost of medical
claims per injured worker is unavailable.

The following graph is based on the NCCI Financial Call data as reported by carriers reporting
to NCCI on policies effective in 2017 and prior, for transactions occurring through December
31, 2017.

The information excludes data for large deductible policies; self-insured companies;
underground coal mine and federal classes; excess policies; maritime and FELA classes for
policies effective January 1, 2003, and subsequent; National Defense Projects Rating Plan; and
Reinsurance assumed from another carrier.

$795

$764

$725 $725

$705

$650

$630

$600 $594

$563

$500

$550

$600

$650

$700

$750

$800

$850

2013 2014 2015 2016 2017

Dollars in Millions

Indemnity Payment Medical Payment

Attorney Representation

The percentage of injured workers filing claims at the Workers’ Compensation Commission
that are represented by an attorney and the total amount paid by injured workers for
attorney representation is unavailable. This data cannot be collected, accurately calculated
and analyzed for the overall market for the 2017 calendar year.

Source: Data provided by NCCI

7

1,043,335 1,685,189 1,360,858 1,659,841 1,665,029

132,754,480 138,021,121
150,381,153

165,843,854
179,415,072

405,942,488
388,670,921

317,674,899 313,133,040 319,449,434

0

50,000,000

100,000,000

150,000,000

200,000,000

250,000,000

300,000,000

350,000,000

400,000,000

450,000,000

4/2009 - 3/2010 4/2010 - 3/2011 4/2011 - 3/2012 4/2012 - 3/2013 4/2013 - 3/2014

Perm. Total Disability Temp. Total Disability Perm. Partial Disability

The chart and graph below illustrate the amount of indemnity payments by type of
disability. Payments are reported on a policy-year basis as of a 30-month maturity. For
example, a total of $500,529,535 was paid in indemnity benefits for all policies issued
between April 1, 2013 and March 31, 2014, as of September 30, 2016.

 τȾςππω—σȾςπρπ 4/2010 - 3/2011 4/2011 - 3/2012 4/2012-3/2013 4/2013-3/2014

Perm. Total Disability 1,043,335 1,685,189 1,360,858 1,659,841 1,665,029

Temp. Total Disability 132,754,480 138,021,121 150,381,153 165,843,854 179,415,072

Perm. Partial Disability 405,942,488 388,670,921 317,674,899 313,133,040 319,449,434

Totals: 539,740,303 528,377,231 469,416,910 480,636,735 500,529,535

Source: Data provided by NCCI

Indemnity Payments by Type of Disability

Source: Data provided by NCCI

Wage Loss Differential

The number of injured workers receiving wage loss differential awards and the average
wage loss differential award payout are unavailable. Additionally, Illinois’ rank nationally
for maximum and minimum temporary total disability benefit level, maximum and
minimum scheduled and non-scheduled permanent partial disability benefit level,
maximum and minimum total disability benefit level, and the maximum and minimum death
benefit level are unavailable.

8

Distribution of Medical Payments in Illinois

Type of Service SY 2012 SY 2013 SY 2014 SY 2015 SY 2016

Physician 46% 46% 47% 45% 47%

Hospital 31% 30% 29% 29% 28%

DME, Supplies, and Implants 7% 7% 7% 8% 7%

Ambulatory Surgical Centers 7% 8% 7% 8% 8%

Drugs 7% 7% 8% 8% 8%

Other 2% 2% 2% 2% 2%

Medical Benefit Payout by Hospital and Non-Hospital Providers

The following distribution is based on Service Year (SY) 2012 to 2016 data from the NCCI Medical
Data Call:

Aggregate Growth of Medical Utilization - Hospital and Non-Hospital

Hospital payments are those resulting from Hospital Outpatient, Hospital Inpatient, or
Ambulatory Surgical Center Procedures. Non-Hospital payments are those resulting from
procedures that are performed by a medical provider other than a hospital.

The charts on the following page are based on an analysis performed by NCCI on data
received from the NCCI Medical Data Call for Illinois using claims with accident dates from
January 1, 2016 through December 31, 2016, with the same service dates. NCCI aggregates
the payments associated with each International Classification of Diseases (ICD) diagnosis
codes for each claim. Any individual claim may contain multiple bills from various medical
providers. Each of the medical providers may report up to two ICD diagnosis codes for each
bill. The ICD code with the highest payments is then selected as the primary diagnosis code.

Source: Chart provided by NCCI

9

wŀƴƪ tǊƛƳŀǊȅ

5ƛŀƎƴƻǎƛǎ

/ƻŘŜ

{ƘŀǊŜ ƻŦ

IƻǎǇƛǘŀƭ

tŀȅƳŜƴǘǎ

!ǾŜǊŀƎŜ tŀƛŘ

tŜǊ /ƭŀƛƳ

5ƛŀƎƴƻǎƛǎ /ƻŘŜ 5ŜǎŎǊƛǇǝƻƴ

1 M54.5 4.2% $2,445 Lower back pain

2 S25.511 2.7% $4,407 Pain in right shoulder

3 S25.512 1.9% $3,674 Pain in left shoulder

4 S25.561 1.7% $3,340 Pain in right knee

5 M25.562 1.5% $3,408 Pain in left knee

6 M54.2 1.5% $2,888 Cervicalgia

7 T14.90 1.2% $2,111 Injury, unspecified

8 M75.121 1.2% $15,848 Complete rotator cuff tear or rupture of right shoulder, not specified as traumatic

9 M54.16 1.1% $5,220 Radiculopathy, lumbar region

10 M75.41 10.% $10,737 Impingement syndrome of right shoulder

Top Diagnosis Codes By Amount Paid - Illinois Non-Hospital
Accident Year 2016

Source: Chart provided by NCCI

wŀƴƪ tǊƛƳŀǊȅ

5ƛŀƎƴƻǎƛǎ

/ƻŘŜ

{ƘŀǊŜ ƻŦ

IƻǎǇƛǘŀƭ

tŀȅƳŜƴǘǎ

!ǾŜǊŀƎŜ tŀƛŘ

tŜǊ /ƭŀƛƳ

5ƛŀƎƴƻǎƛǎ /ƻŘŜ 5ŜǎŎǊƛǇǝƻƴ

1 M54.5 1.9% $2,035 Low back pain

2 K40.90 1.7% $7,802 Unilateral inguinal hernia, without obstruction or gangrene, not specified as recurrent

3 I10 1.3% $4,840 Essential (primary) hypertension

4 M25.511 1.2% $3,104 Pain in right shoulder

5 S27.1XXA 1.0% $710,221 Traumatic hemothorax, initial encounter

6 M25.512 0.9% $2,774 Pain in left shoulder

7 M75.121 0.9% $11,429 Complete rotator cuff tear or rupture of right shoulder, not specified as traumatic

8 M54.2 0.8% $2,503 Cervicalgia

9 S09.90XA 0.8% $2,032 Unspecified injury of head, initial encounter

10 T14.90 0.8% $3,285 Injury, unspecified

Top Diagnosis Codes By Amount Paid - Illinois Hospital
Accident Year 2016

Source: Chart provided by NCCI

10

http://insurance.illinois.gov/

Springfield Office

Illinois Department of Insurance

320 W Washington Street

Springfield, IL 62767

Chicago Office

Illinois Department of Insurance

122 S. Michigan Ave., 19th Floor

Chicago, IL 60603

866-445-5364 Toll Free Consumer Line

217-782-4515 Phone

217-782-5020 Fax

866-323-5321 TDD

312-814-2420 Phone

312-814-5416 Fax

insurance.illinois.gov

